| | PHOTOGRAPH THIS | SHEET | |--|---|--| | ACCESSION NUN | WEL HOLIU WATERTON FISCA A | (| |) 26 J | DISTRIBUTION STATEME | Marketon | | 27 | Approved for public relations Unlimited | GDA; | | | | July-Dec 1951 | | | DISTRIBUTION | N STATEMENT | | ACCESSION FOR NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR | SPECIAL DTIC COPY | DTIC ELECTE MAY 2 6 1982 H DATE ACCESSIONED | | DISTRIBUTION ST. | | | | HNANNOUNCE | 82 05 25 | 120 | | | DATE RECEIVED I | IN DTIC | | РНОТО | GRAPH THIS SHEET AND R | RETURN TO DTIC-DDA-2 | DTIC FORM 70A DOCUMENT PROCESSING SHEET WATERTOWN ARSENAL WATERTOWN, MASS LABORATCHY INDEXE U. S. Bureau of Mines Metals Corrosion Laboratory College Park, Maryland CORROSION STUDIES ON TITANIUM AND ZIRCONIUM METALS Semiannual Report for July-December 1951 Information contained in this report may not be published or reproduced in any form without prior permission from the Director, Bureau of Mines, Washington 25, D.C. U. S. Bureau of Mines Metals Corrosion Laboratory College Park, Maryland ## Corrosion Studies on Titanium and Zirconium Metals L. B. Golden, D. Schlain, I. R. Lane, Jr., W. L. Acherman, and W. Mace ### Semiannual Report for July-December 1951 A comprehensive corrosion resistance investigation of titanium, zirconium, and their alloys was initiated in June 1947. These corrosion studies involve a wide variety and concentration of media including acids, bases, salts, and organic compounds. Temperature and pressure variables have also been incorporated in the broad program. From the earliest laboratory tests, these two relatively new metals have exhibited unique corrosion resistant properties. More recently, numerous evaluation studies have shown that titanium is a potential replacement for stainless steels in many applications. Zirconium, on the other hand, is similar in corrosion properties to tantalum and may ultimately be used as a replacement or substitute for the less abundant and more expensive metal. Due to the general similarity of titanium to stainless steels and zirconium to tantalum, these metals and alloys have been used in companion or parallel corrosion tests for comparison data of their relative corrosion resistance. In the present reporting period corrosion data has been obtained for titanium, zirconium, and stainless steel in various concentrations of sulfuric, nitric, hydrochloric, and phosphoric acids. The effect of mixed acid solutions on zirconium was determined. Titanium, zirconium, and stainless steel were also tested in inorganic chlorides, hypochlorite solutions, and organic compounds. Embrittlement tests in concentrated hydrochloric acid under pressure were made on zirconium-tin alloys. Zirconium-titanium alloys (induction melted in graphite) were exposed to the corrosive action of phosphoric, hydrochloric, and sulfuric acids. The corrosion resistance of arc melted zirconium-titanium alloys was determined in cupric and ferric chloride solutions and in aqua regia. A series of zirconium alloys was subjected to tests in various rocket fuels. The complete resistance of all these alloys to attack by anhydrous hydrazine was of special interest. Galvanic couple tests and electrode potential measurements involving titanium in synthetic ocean water and 0.1 N hydrochloric acid and zirconium in synthetic ocean water indicates that these metals are electropositive (noble) with respect to certain common metals. Copper, aluminum, tin, lead, magnesium, and zinc undergo galvanic corrosion when coupled with titanium in synthetic ocean water at 35°C. Nickel and monel do not corrode under these conditions. When coupled with titanium in 0.1 N hydrochloric acid, magnesium and zinc undergo rapid galvanic corrosion, copper and monel are attacked moderately, and nickel corrodes very slowly. Magnesium coupled with zirconium in synthetic ocean water is rapidly consumed by galvanic action. Although titanium and zirconium show small losses in weight under certain conditions, corrosion rates are always under 1 mil per year. ### I. Chemical Corrosion Studies ### Zirconium and stainless steel - sulfuric acid: Zirconium gave corrosion rates of less than 0.35 mils per year at 60°C in air serated solutions of sulfuric acid ranging in concentration from 10 to 60 percent (Table I). Carpenter No. 20 stainless steel in these same concentrations of acid showed a steady increase in corrosion rate with increasing concentration of acid. In a 10 percent solution a rate of 0.68 mil per year was obtained, whereas the rate in 60 percent solutions was 15.8 mils per year. Rates for zirconium in boiling sulfuric acid solutions from 10 to 50 percent concentration were less than 0.28 mil per year. ## Zirconium - nitric acid: Corrosion rates for zirconium exposed at 100°C to concentrations of air aerated nitric acid ranging from 10 to 69.5 percent did not exceed 0.25 mil per year (Table I). ### Zirconium - mixed acid: Zirconium was tested at 35°C and 100°C in various concentrations of mixed acid (concentrated sulfuric and concentrated nitric) from 1 percent sulfuric plus 99 percent nitric to 35 percent sulfuric plus 65 percent nitric. In most of the tests at 35°C the samples were covered with tightly adhering black films resulting in slight gains in weight. At 100°C gains in sample weight were recorded for concentrations of sulfuric acid up to 10 percent in the mixed acid. For a 20 percent sulfuric plus 80 percent nitric mixture the corrosion rate was 118 mils per year. The rate for a 25 percent sulfuric plus 75 percent nitric mixture was 149 mils per year. ## Titanium, zirconium, and stainless steel - phosphoric acid: In helium aerated solutions of phosphoric acid at 35°C titanium gave progressively increasing corrosion rates from a minimum of 0.84 mil per year in 10 percent acid to a maximum of 39.6 mils per year in 80 percent acid (Table II). Comparable values in air aerated phosphoric acid solutions were appreciably lower. For example, rates for titanium in helium and air aerated 30 percent acid were respectively, 15.7 and 0.77 mils per year. Under these conditions zirconium showed very low corrosion rates with a maximum of 0.48 mil per year in 70 percent acid. Rates in air aerated solutions were higher than in helium aerated. For example, corrosion rates for zirconium in helium and air aerated 40 percent acid were 0.09 and 0.44 mil per year, respectively. Rates for Carpenter No. 20 stainless steel did not exceed 0.1 mil per year in any concentration with either type of aeration. De la companya At 60°C corrosion rates for titanium were much lower in air aerated than in helium aerated solutions through 30 percent acid concentration. However, the type of aeration had no effect in higher concentrations of acid since corrosion rates for titanium samples in the air and helium aerated solutions were almost identical. Airconium and stainless steel were fully resistant to all concentrations of both air and helium aerated acid. The maximum rate for the former was 2.33 mils per year in helium aerated 85 percent acid while that for the latter was 0.31 mil per year in helium aerated 60 percent acid. Corrosion rates for titanium were excessive at 100°C in all but the weakest solutions of phosphoric acid. The stainless steel was far more resistant. For example, in helium aerated 20 percent acid the rate for titanium was 516 mils per year, for the stainless steel only 1.20 mils per year. Zirconium was fully resistant at this temperature in concentrations of helium aerated acid from 5 to 60 percent, giving a maximum rate of 3.53 mils per year in the higher concentrations. In boiling phosphoric acid solutions titanium was satisfactorily resistant if the concentration did not exceed 3 percent. Stainless steel - hydrochloric acid: Results of a series of tests at 35°C with Carpenter No. 20 stainless steel in both air and helium aerated hydrochloric acid solutions showed that this type of steel is much more resistant under oxygen-free conditions (Table III). In 7.5 percent acid a rate of 58 mils per year was obtained in the air aerated solution whereas the rate was only 8.16 mils per year in the helium aerated (oxygen-free) solution. In 20 percent acid the respective rates were 110 mils per year and 30.6 mils per year. ## Titanium, zirconium, and stainless steel - inorganic chlorides: Air aerated 3 percent sodium chloride solution at 100°C had no effect on zirconium. Corrosion rates were zero for titanium in 20 percent nickel chloride solution at 35°C, in 25 percent aluminum chloride at 60°C, and in 5 percent aluminum chloride at 100°C. Carpenter No. 20 stainless steel had a rate of 299 mils per year in 25 percent aluminum chloride at 100°C. # Titanium, zirconium, stainless steel, and Hastelloy C - hypochlorite solutions: and 6 percent calcium hypochlorite and Dakin's solution (0.5 percent sodium hypochlorite) at 35°C, 60°C, and 100°C (Table IV). Carpenter No. 20 and type 316 stainless steels were susceptible to pitting in these solutions. ### Titanium, zirconium, and stainless steel - organic compounds: Corrosion rates for titanium, zirconium, and Carpenter No. 20 stainless steel were all negligible in air aerated 5, 25, 50, 75 and 99.5 percent acetic acid solutions at 35° C, 60° C, and 100° C (Table V). Titanium at 35°C and zirconium at 100°C were completely resistant in air aereted 5 and 20 percent aniline hydrochloride solutions. In these same solutions at 100°C although the stainless steel samples gave rates of only 1.57 and 5.20 mils per year they were susceptible to severe pitting attack. At 100°C zirconium was unaffected by helium aerated solutions containing 10, 25, 50, and 90 percent formic acid and by non-aerated and
static 50 and 90 percent formic acid solutions. In these same solutions the stainless steel was fully resistant except in non-aerated and static 90 percent formic acid where the corrosion rate was 12.4 mils per year. Titanium showed excellent corrosion resistance in helium aerated 90 percent formic acid at 100° C (0.12 mil per year) but in 50 percent acid was only slightly resistant (142 mils per year). ## Zirconium-tin alloys - hydrochloric acid under pressure: Zirconium-tin alloys prepared by resistance melting in graphite and containing 1.1, 2.2, 3.0, 3.5, and 4.8 percent tin were exposed to concentrated (37 percent) hydrochloric acid at 60°C for six days. The samples were sealed in glass tubes half filled with acid (70-85 ml.) and tested under the pressure developed at this temperature (approximately 3 atmospheres). Corrosion rates for these alloys were respectively 5.97, 36.7, 26.3, 32.7, and 33.6 mils per year. The alloy containing 2.2 percent tin was severely embrittled; however, the other alloys were not affected by this type of attack. ### Zirconium-titanium alloys - inorganic acids: Zirconium-titanium alloys containing 20.6, 35.4. 45.1 and 85.4 percent titanium were tested at 35°C for six days in air aerated phosphoric acid solutions ranging in concentration from 50 to 85 percent, at 60°C in solutions from 30 to 85 percent, and 100°C in solutions from 10 to 70 percent. Results were also obtained for these alloys in air aerated hydrochloric acid solutions at 100°C in concentrations from 5 to 20 percent and in these same solutions (non-aerated) at their boiling points. Data at 100°C in air aerated sulfuric acid solutions in concentrations from 10 to 60 percent was secured (Table VI). Information obtained from these tests demonstrates further the validity of the conclusions derived from previous tests (semiannual report for January-June 1951), i.e., that in general, (1) increasing amounts of titanism in the alloy causes a corresponding increase in the corrosion rate for all concentrations of the three acids studied, and (2) increasing acid concentrations cause a corresponding increase in the corrosion rate of each of the alloys. The remarkable increase in corrosion resistance imparted to titanium by the addition of as little as 14 percent zirconium is demonstrated by the following examples. In 10 percent phosphoric acid at 100°C a 200-fold increase in corrosion resistance is attained, the rate for the alloy containing 14 percent zirconium being 2.29 mils per year as compared to 455 mils per year for unalloyed titanium. More than a 70-fold increase is realized in 5 percent hydrochloric acid at 100°C, the rate for the alloy being 13.0 mils per year while that for the titanium is 938 mils per year in only 4 percent acid solution. The rate for the alloy in 10 percent suffuric acid at 100°C is 94.2 mils per year while that for the unalloyed titanium is 811 mils per year in only 5 percent acid solution. This gives more than a 9-fold increase in corrosion resistance. ## Titanium-zirconium alloys - inorganic compounds: Table VII lists data for five arc melted zirconium-titanium alloys in 15 percent cupric chloride and 25 percent ferric chloride at 35°C together with arc melted titanium and arc melted zirconium. Titanium was completely resistant to these compounds. Zirconium and its alloys suffered intergranular attack, the degree of embrittlement in general was proportional to the amount of zirconium present. At the end of six days zirconium and its alloys were completely embrittled in aqua regia (3 parts of concentrated hydrochloric acid plus 1 part concentrated nitric acid) at room temperature. Arc melted titanium was fully resistant. ### Zirconium alloys - rocket fuels: A number of arc melted binary zirconium alloys were totally immersed in various rocket fuels at room temperature for thirty days. Tests in aniline were made with 39 alloys containing the following elements: aluminum, manganese, cobalt, cerium, tantalum, and tin; in ethyl aniline with 103 alloys containing silver, molybdenum, antimony, tantalum, cerium, cobalt, manganese, aluminum, copper, tungsten, chromium, beryllium, iron, nickel, and silicon; in xylidine with 44 alloys containing silver, molybdenum, antimony, iron, chromium, beryllium, and tin; in furfuryl alcohol with 74 alloys containing chromium, beryllium, nickel, silicon, tungsten, copper, silver, molybdenum, antimony, iron, and tin; in jet fuel (JP-3) with 51 alloys containing nickel, silicon, tungsten, copper, chromium, beryllium, aluminum, manganese, cobalt, cerium, tantalum, and tin; in a mixture of 70 percent xylidine and 30 percent gasoline (leaded) and also in a mixture of 65 percent aniline and 35 percent furfuryl alcohol with 35 alloys containing nickel, silicon, tungsten, copper, and tin; and in methyl and ethyl alcohol with 5 alloys containing tin (Tables VIII-XIV). Except for very slight losses or gains in weight none of the alloys showed any signs of corrosion. Thirty day room temperature tests in ambydrous hydrazine (95 percent) had negligible effect on samples of titanium and zirconium (both arc and induction melted), stainless steel, zirconium-titanium alleys (both arc and induction melted), zirconium-iron alloys (induction melted), and a number of arc melted binary zirconium alloys. None of the samples showed any visible signs of corrosion and maximum weight changes were a gain of 0.4 milligrams and a loss of 0.7 milligrams (Table XV). ## II. Galvanic Corrosion Studies The investigation of the galvanic behavior of titanium was continued with coupling tests in synthetic ocean water (A.S.T.M. designation D-1141-70T) and in 0.1 N hydrochloric acid. Work on zirconium was started with the study of zirconium-magnes.um couples in synthetic ocean water. The tests. generally 30 days in length, were carried out in quadruplicate at 35°C. Equal areas of metals were used and each vessel contained an uncoupled specimen of each metal in addition to the couple. Electrode potential measurements were made with a saturated calomel half-cell. Fotentials for the uncourled metals at the beginning and at the end of the experiments indicated the effects of immersion in the solutions. These values, combined with measurements on coupled specimens, demonstrate polarization effects, as do the open circuit potential measurements. The titanium metal used in these experiments was commercially pure and was prepared by powder metallingy techniques. The zirconium was high purity, are melted material. Both metals were in the cold-rolled condition. The other metals used in these tests were commercially pure. All specimens were surfaced with 3/0 emery paper prior to immersion. Titanium was resistant to non-merated, mir-merated, and heliummerated synthetic ocean water, either uncoupled or coupled with such metals as copper, aluminum, monel, nickel, tin, lead, magnesium, and zinc (Table XVI-XXII). In tests summarized in Tables XVI, XVII, and XVIII the members of each couple were connected through a one ohm resistance. Galvanic currents were to be calculated from voltage drops across this resistance. However, there was no measureable flow of current between coupled specimens of titanium and copper or titanium and monel in these experiments. A small current (0.2-0.6 ma.) flowed initially between titanium and aluminum but this was reduced to zero within 24 hours. There was no significant difference in corrosion between coupled and uncoupled specimens of copper, monel, and aluminum. Electrode potential measurements indicated that copper and monel were initially more noble than titanium but later became less noble. Aluminum was less noble than titanium throughout the tests. In subsequent experiments the metals in a couple were connected directly to each other and the currents were measured with a zero resistance ammeter. Tests involving nickel, tin, copper, and aluminum with titanium in non-aerated and air-aerated synthetic ocean water were repeated using this method (TableXIX). Currents flowed continuously through all couples except titanium-nickel. In the titanium-nickel couple there was a 5 microampere current for about one-half hour. Nickel did not corrode chemically or galvanically. Tin, aluminum, and copper were attacked by galvanic action, the magnitude of the attack being greatest for tin and least for copper. Electrode potential measurements indicated that titanium was more noble than the other metals. Titanium was always electropositive with respect to lead in snythetic ocean water (Table XX). Lead corroded chemically and galvanically when coupled with titanium, as indicated by the greater weight losses of the coupled specimens and by measured galvanic currents. Lead was consumed more rapidly in non-aerated solutions than in air-aerated and helium aerated solutions. The electrode potentials of titanium and nickel were quite similar in helium-aerated synthetic ocean water (Table XII). There was no flow of current through titanium-nickel couples and nickel did not corrode chemically or galvanically. Magnesium, zinc, and tin were less noble than titanium in helium-aerated synthetic ocean water (Table XXI). Magnesium was attacked very rapidly by galvanic action; zinc and tin were consumed more slowly. On the basis of electrode potential measurements titznium was slightly electronegative (less noble) with respect to monel in helium-aerated synthetic ocean water (Table XXII) and monel was resistant in this solution. Copper and sluminum were electronegative with respect to titanium and these metals were attacked by chemical and galvanic action. The values of chemical and galvanic corrosion of aluminum were low because of the adherence of corrosion products. Titanium sometimes corroded slightly when immersed uncoupled in non-aerated or air-aerated 0.1 N hydrochloric acid but did not corrode appreciably coupled with magnesium, zinc, copper, nickel or monel (Tables XXIII, XXIV and XXV). Uncoupled
specimens of magnesium and zinc were attacked rapidly in both non-aerated and air-aerated 0.1 N hydrochloric acid and coupled specimens showed much higher rates. Corrosion was somewhat more rapid in the air-aerated solutions. Although tests involving magnesium and zinc were only 20 to 72 hours in length, the corrosion of these metals was so rapid that the acid was consumed during the tests. Since the galvanic currents changed with pH good average values for current were not obtained in these experiments. Hence, the galvanic corrosion rates in Tables XXIII and XXIV are based upon the maximum observed flow of current and are included merely as an indication of possible corrosion. Uncoupled specimens of copper, monel, and nickel corroded at moderate rates in non-aerated 0.1 N hydrochloric acid while galvanic corrosion rates, as indicated by increased weight-losses of the coupled specimens and by galvanic current measurements, were moderate for copper and monel and slight for nickel (Table XW). Electrode potential measurements indicate that titanium is electropositive (noble) with respect to magnesium, zinc, copper, nickel, and monel. Uncoupled specimens of zirconium and specimens coupled with magnesium corroded slightly in air-aerated synthetic ocean water, less in non-aerated, and not appreciatly in helium-aerated (TableXXX). Uncoupled specimens of magnesium corroded rather slowly under these conditions, apparently because of the formation of an adherent protective coating. However, coupled specimens corroded galvanically at high rates. Electrode potential measurements indicated that zirconium was noble with respect to magnesium in this environment but somewhat less so than titanium. Additional tests with titanium-metal couples in 0.1 N hydrochloric acid are in progress. Data now available indicate that titanium is noble with respect to tin, aluminum, nickel, and lead. Early observations show that zirconium is noble with respect to copper and zinc in substitute ocean water. There is a flow of current in zirconium-copper and zirconium-zinc couples but not in zirconium-titanium couples. #### Future Program The program for the immediate future will include a continuation of tests on titanium and zirconium metals and their alloys with inorganic and organic compounds at different concentrations and temperatures. A comparison of the relative corrosion resistance of arc melted metals (both titanium and zirconium) and metals melted in graphite will be continued. Further tests will be made on zirconium alloys in materials used for rocket fuels and in simulated marine atmosphere (salt spray) tests. Galvanic corrosion research will be continued including additional experiments with titanium-metal and zirconium-metal couples in hydrochloric acid and substitute ocean water. Work in sodium hydroxide solution will also be initiated. Table 1. -- Zirconium and Stainless Steel -- Sulfuric, Nitric, and Mixed Acids | | | Corrosion ratemils per year | | | | |--|----------|-----------------------------|----------|----------|-----------------| | Solution | | | Zirooniw | 2 | Stainless Steel | | (percent by weight) | Aeration | 60°C | 100°C | Boiling+ | 60 ° € | | | | | | | | | 10 H ₂ SO ₄ | Air | 0.21 | | 0.14 | 0.68 | | 20 H ₂ SO ₄ | Air | 0.31 | | 0.13 | 0.28 | | 50 H ₂ SO ₄ | Air | 0.21 | | 0.18 | 3.25 | | 40 HgSO4 | Air | 0.23 | | 0.25 | 4.44 | | 45 Hg80 | None | | | 0.22 | | | 50 HgSO4 | Air | 0.23 | | 0.28 | 12.2 | | 60 H ₂ SO ₄ | Air | 0.23 | | | 15.8 | | 10 HNO | Air | | 0.22 | | | | 20 HNO | Air | | 0.16 | | | | 30 HNOs | Air | | 0.23 | | | | 40 HNO ₃ | Air | | 0.14 | | | | 50 HNO | Air | | 0.16 | | | | 60 HNO ₃ | Air | | 0.06 | | | | 69.5 HNO ₈ | Air | | 0.12 | | | | | | • | | | | and the second s + Boiling samples were not aerated. Solutions air_aerated at rate of 250 ml. per minute. Specimen configuration: Zirconium - 1"x1"x0.040" and 1/2"x2"x0.040" (boiling tests) Stainless steel - 1"x1"x0.082" Table 2. -- Titanium, Zirconium, and Stainless Steel -- Phosphoric Acid | | | Corrosion rate mils per year | | | | | ar | |-------------------|---------|------------------------------|-------------------|-------------------|---------------------|-------------------|-------------------| | Solution | | Titan | lum | Stain | less Steel | Ziro | onium | | percent by weight | Temp. | Helium
Aerated | Air
Aerated | Helium
Aerated | Air
Aerated | Helium
Aerated | Air
Aerated | | 5 | 35 | 0.76 | 0.13 | | ~- | | | | 10 | 35 | 0.84 | 0.30 | 0.00 | 0.01 | 0.00 | 0.05 | | 20 | 35 | 10.6 | 0.60 | 0.01 | 0.00 | 0.07 | 0.25 | | 30 | 35 | 15.7 | 0.77 | 0.03 | 0.00 | 0.13 | 0.37 | | 40 | 35 | 21.0 | 13.4 | 0.01 | 0.05 | 0.09 | 0.44 | | 50 | 35 | 24.3 | 18.5 | 0.03 | 0.08 | 0.12 | 0.49 | | 60 | 35 | 30.9 | 22.4 | 0.04 | 0.05 | 0.25 | 0.49 | | 70 | 35 | 34.7 | 26.8 | 0.01 | 0.03 | 0.48 | 0.53 | | 80 | 35 | 39.6 | 29.0 | 0.06 | 0.05 | 0.33 | 0.56 | | 85 | 35 | 36.4 | 29.7 | 0.04 | 0.08* | 0.27 | 0.50 | | 5 | 60 | 16.5 | 0.74* | | | | | | 10 | 60 | 29.6 | 1.50 | 0.05 | 0.13 | 0.06 | 0.54 | | 20 | 60 | 55.5 | 13.7+ | ್ಲಿ05 | 0.12 | 0.23 | 0.55 | | 30 | 60 | 91.2 | 59.Q ⁺ | 0.11 | 0.21 | 0.21 | ე.85 | | 40 | 60 | 123. | 128. | C.41 | 0.25 | 0.39 | 0.83 | | 50 | 60 | 169. | 179. | 0.25 | ೧。04 ⁺ | 0.44 | 0.46 ⁺ | | 60 | 60 | 224. | 239. | 0.51 | 0.08* | 0.60 | 0.46 | | 70. | 60 | 278. | 280.+ | | | | | | 75 | 60 | | | C.24 | 0.07+ | 1.75 | 0.74+ | | 80 | 60 | 342。 | 34C.+ | | | | | | 85 | 60 | | 367. | 0.16 | 0.07+ | 2.33 | 1.56+ | | 1 | 100 | 123. | 0.12 | 0.14 | ე.ე9 ⁺ ∤ | | | | 3 | 100 | 35 .7 | 62.0+ | 0.14 | 0.12+ |] | 100 min | | 5 | 100 | 113. | 202.* | 0.13 | 0.09 | 0.00 | ೦₀ ೦3 ↑ | | 10 | 100 | 302。 | 455.+ | 0.15 | J. 15+ | 0.09 | 0.21 | | ĩš | 100 | 422. | 480. | 1.37 | 0.21 | | | | 20 | 100 | 516. | 385° | 1.20 | 0.26+ | 0.35 | 0.63+ | | 30 | 100 | 950. | 1340.+ | 5.48 | 0.24 | 0.47 | 0.86* | | 40 | 100 | 1250. | 1550. | 5.22 | 0.28 | 0.58 | 1.16* | | 50 | 130 | 1570 | 1845. | 3.39 | C.34+ | 1.03 | 1.68* | | 55 | 100 | | | | | 1.70 | | | 60 | 100 | (| | 2.95 | 4.25 | 3.53 | 3.84 | | 70 | 100 | | | | 4.81 | | 9.27+ | | 80 | 100 | | } | | 7.51 | } | 24.8+ | | 85 | 100 | | [| [| 5.62 | [| 43.3* | | 1 1 | Boiling | 9.60 | | | | | | | 3 | Boiling | 18.2 | | | 1 | | | | 5 | Boiling | 89.4 | | | } | } |] | 7 Table 2 (contd.) And the second s Aeration rate: Helium - 100 ml. per minute Air - 250 ml. per minute Specimen configuration: Titanium - 1"x1"x0,060" Stainless Steel - 1"x1"x0.082" Ziropnium - $1^n \times 1^n \times 0.040^n$ + Data obtained in earlier tests and included here for comparison purposes ++ Boiling solutions were non-aerated. Table 3. -- Stainless Steel - Hydrochloric Acid (35°C) | Solution | Corrosion rate - mils per year | | | | | |---------------------|--------------------------------|----------------|--|--|--| | (percent by weight) | Air serated | Helium aerated | | | | | 7.5 | 58.0 | 8.16 | | | | | 10.0 | 73.4 | 10.6 | | | | | 12.5 | 62.1 | 10.0 | | | | | 15.0 | 87.3 | 9.16 | | | | | 17.5 | 97.0 | 14.1 | | | | | 20.0 | 110. | 30.6 | | | | Aeration: Air - 250 ml. per minute Helium - 100 ml. per minute Specimen configuration: 1"x1"x0.082" Table 4. Titanium, Zirconium, Stainless Steel, and Hastelloy C Hypochlorite Solutions | Solution | | | | Corresion | rate - mils per ; | /e ar | |---|------------------|-----------------------------------|--|-------------------------------------|-----------------------------|----------------------| | (percent
by weight) | Temp. | Titanium | Zirconium | Carpenter No.20
Stainless Steel | Type 316
Stainless Steel | Hastelloy
C | | 2 Ca(cle) ₂
6 Ca(cle) ₂
Daking | 35
35 | 0.00 | 0.12 ⁺
0.03 ⁺ | g . 62+
34•7 ⁺ | 0.00
21.6* | 0.00 | | solution
2 Ca (clo) ₂
6 Ca (clo) ₂
Dakin's | 35
30
60 | 0.00 ⁴
0.09
0.04 | 0.17 ⁺
0.01 ⁺
0.05 | 0.19 ⁺
0.03
0.04 | 3.56
0.04
0.15 | 0.14
0.02
0.03 | | solution 2 Ca(clo)g 6 Ca(clo)g Dakin's | 60
100
100 | 0.01
0.05
0.05 | 0.07
0.00
0.00 | 0.50
0.05
0.41 | 5.13
0.15
0.54 | 0.11
0.09
0.24 | | solution | 100 | 0.03 | 0.10 | 1.62 | 1.62 | 0.11 | . 1 ⁺ Data obtained in earlier tests and included here for comparison purposes. Table E. -- Titanium, Zirconium, and Stainless Steel Organic Compounds | | | Corrosion rate - mils per year | | | | | year | ear | | | |--|------------------|--------------------------------|------------|----------------|-------|------------------|-------|--------------|---------|-------| | Solution | | Ti | tanium | | Stai | nless | Steel | | Zirconi | lum | | (percent by veigh | t) Aeration | 35 °C | 0°06 | 100°C | 35 °C | 60 ° C | 100°C | 35°C | 60°C | 100°C | | 5 СН_аСО ОЯ | Lir | 0.02 | 0.00 | 0.00 | 0.00 | 0.03 | 0.04 | 0. 03 | 0.03 | | | 25 CH _a COOH | | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.07 | 0.07 | ł | } | | 50 CH _S COOH | 9 | 0.00 | 0.00 | C. 01 | 0.00 | 0.01 | 0.07 | 0.07 | 0.01 | | | 75 CHaCOOH | 1 | 0.00 | 0.00 | 0.00 | 0.09 | 0.01 | 0.12 | 0.04 | 0.00 | | | 99.5 CH ₃ COOH | 1 | ວະວຽ
ວະວຽ | 0.00 | 0.01 | 0.10 | 0.00 | 0.23 | 0.04 | | | | 5 C ₆ H ₅ NH ₂ H ₀ 1 | Air | | | | | 0.00 | 1.57+ | | i | | | 20 C ₆ H ₅ NH ₂ Hcl | Air | | ł | 1 | } | | , . | | | 0.00 | | 10 HCOOH | Helium | | | | | | 5.20 | | | 0.00 | | 25 HCOOH | 1 | | | | | | 0.39 | | | 0.05 | | 50 HCOOH | Heliqm
Helium | | - - | 340 | | | 2.20 | | | 0.01 | | 90 IICOOH | Holium | | | 142 | | } - - | 3.80 | | | 0.02 | | 50 RCOOH | | 1 | | 0.12 | | | 200 | | | 0.06 | | 00 10001 | Non-
aerated | | | - - | | | 1.85 | | | 0.09 | | | and static | | } | ì | 1 | 1 | | 1 | 1 | 1 | | 20 HCOOH | Non-aerated | | ! | | ł | } | 100
 1 | 1 | 1 | | .200011 | 1 | | | | | | 12.4 | | | 0.09 | | 7 | and static | | • | 1 | 1 | 1 | | 1 | | | + Samples pitted Specimen configuration: Titanium - 1/2"x2"x0.060" Zirconium - 1/2"x2"x0.040" Stainless Steel - 1/2"x2"x0.080" Table 6. Zirconium-Titanium Alloys - Phosphoric, Hydrochloric, and Sulfuric Acid | Solution | 1 Temp. | Corrosion | Rate - mils p | er year | - | |-------------------------------------|--------------|----------------------|------------------------------|----------|--------| | '(percent by wgt.) | ı °c | 1346 1372 | · 1373 · 1375 | Ti | | | 50 H ₃ PO4 | 35 | 2.19 6.39 | 9.03: 15.8 | 18.5 | 0.491 | | 60 H ₅ PO ₄ | t 3 5 | 5.32' 14.2 | 25.3 ' 33.2 | 1 22.4 1 | 0.491 | | 70 H ₃ PO ₄ | 5 3 5 | 8.94 24.6 | 42.6 56.7 | 26.8 | 0.531 | | 80 H ₃ PO ₄ | 3 5 | 1 16.4 1 36.0 | 1 56.8 1 75.2 | ' 29.0 ' | 0.561 | | 85 H ₅ PO ₄ | 5 5 | 16.8 41.1 | 1 65.2 1 77.5 | 1 29.7 1 | 0.50 | | 30 H ₃ PO ₄ | 1 60 | 1 3.721 9.90 | 1 13.7 1 19.8 | 59.0 | 0.85 | | 40 H ₅ PO ₄ | 60 | 9,32' 29,1 | | '128 ' | 0.831 | | 50 H ₅ PO ₄ | 60 | | 108 1200 | '179 ' | 0.46 | | 60 H ₃ PO ₄ | ' 60 | | '214 '322 | '239 ' | 0.46 | | 70 H ₃ PO ₄ | 60 | | 1284 1369 | 1280 | 0.741/ | | 1 80 H ₃ PO ₄ | 1 60 | 127 1270 | ' 386 ' 469 | 1340 | T | | ' 85 H ₅ PO ₄ | 1 60 | '414 '292 | 433 '518 | 1367 | 1.56 | | 10 H ₃ PO ₄ | 1 100 | 1 0.631 0.39 | ' 0.73' 2.29 | 455 ' | 0.21' | | ' 20 H ₃ PO ₄ | 100 | 7.10' 8.56 | ' 9.55' 15.9 | | 0.63' | | 30 H ₃ PO ₄ | 100 | 17.1 1 36.2 | 46.0 227 | 1040 | 0.86' | | 40 H ₃ PO ₄ | 100 | | '2 85 '>991 | 1550 ' | 1.16' | | ¹ 50 II ₅ PO4 | 100 | '204 ' 645 | '>1065 ' | 1845 | 1.68' | | ' 60 H ₃ PO ₄ | 100 | '302 '>1105 | 1 | 1 | 5.84 | | 70 H ₅ PO ₄ | 100 | 746 | ' ' | ' ' | 9.27' | | ' 5 HC1 | 100 | ' 0.20' 1.01 | 3.54 13.0 | 938 2/ | 0.09 | | ' 10 HC1 | 100 | | 23.3 '105 | ,, | 0.10' | | 15 HC1 | 100 | | 1 60.1 '221 | 1 1 | 0.581 | | 17.5 HCl | 1 100 | 4.91 32.7 | | 1 1 | 1 | | ' 20 HCl | 100 | 1 5.691 3 4.5 | | 1 1 | 0.69 | | · 5 HCl | 'Boiling | | 1 55.1 1 35.4 | 1 1 | 1 | | ' 10 HC1 | 'Boiling | g' 3.87' 27.5 | 1119 1487 | 1 1 | t | | ' 15 HC1 | 'Boilin | g' 9.00' 2 56 | '634 ' >13 50 | 1 1 | ŧ | | 17.5 HCl | Boiling | g' 0.01'283 | 1 | 1 1 | 1 | | ' 20 HC1 | 'Boiling | | 1 1 | 1 1 | 0.21' | | ' 10 H ₂ SO ₄ | 100 | 0.841 12.5 | | '811 3/ | 1 | | 20 He SO4 | • 100 | | 1 52.5 1151 | 1 1 | 1 | | • 30 H ₂ SO4 | 100 | 1.621 25.5 | 1 49.0 1992 | 1 | f | | • 40 H ₂ SO ₄ | 100 | 1 2.561 51.2 | '171 ' | 1 1 | 1 | | ' 50 H ₂ SO ₄ | 100 | 1 30.8 1446 | 1815 ' | 1 1 | 0.51' | | 60 He SO4 | 100 | 1 96.4 1 | 1 1 | 1 | 0.601 | ^{1/- 75} percent acid concentration. 2/- 4 percent acid concentration. ^{3/ - 5} percent acid concentration. | Alloy No.* | Percent Ti | Percent C | Specimen Configuration | |------------|------------|-----------|------------------------| | 1346 | 20,6 | 0.20 | 1"x1"x0.04"." | | 1372 | 35.4 | 0.37 | 1"x1"x0.054" | | 1373 | 45.1 | 0.56 | l"xl"x0.053" | | 1375 | 85.4 | 0.78 | 1"x1"x0.049" | *Note: These alloys were prepared by induction melting in graphite and sheath-rolling at 850°C. They were then sand-blasted and pickled. Ti - Cold rolled titanium (powder metallurgy) Zr - Cold rolled zirconium (induction melted in graphite) Table T. -- Arc Melted Zirconium-Titanium Alloys - Inorganic Compounds The Control of Co traditionally (mage parameterial service analyse in all or all and a members of the service services and the service and the service and the services are are the services and the services are the services and the s | | , | | | | | | | | |---------------------------------|-----------------------------|------------------------|-----------------------------------|---------------------------------|---------------|--------------------------|-----------------------|-----------------------| | Solution
(percent by weight) | 1413
100 pct.
ght) Zr | 5007
100 pct.
Ti | Corrosi
3008
100 pct.
Ti | on rate
3009
3 pct.
Ti | solo 33 of Ti | year
3102
9 pot. 1 | 5011
12 pot.
Ti | 3012
15 pet.
T1 | | 15 Cucla | 269 | 00.00 | 00°0 | 817 | 692 | 420 | 253 | 100 | | 25 Fecla | 127 | 00.0 | 0.00 | >1010 | >1040 | 398 | 852 | 323 | | Aqua Regia | 9664 | 0.23 | 00.00 | > 1050 | >1040 | > 1060 | 7 1040 | >1065 | Specimen configuration - 1/2"x2"x0.040" Table 8. -- Zirconium Alloys - Aniline | Alloy | Composition | Weight of | Gain or loss (-) | |-----------|---------------------|-----------------|-------------------| | Number | (percent by weight) | sample in grams | in weight (grams) | | WA-1747 | 1.0 Al | 3.3985 | -0.0001 | | 48 | 1.0 A1 | 3 . 21 63 | 0.0000 | | 51 | 2.0 A1 | 3.1975 | 0.0000 | | 52 | 2.0 Al | 2.7530 | 0.0000 | | 55 | 3.0 Al | 3.0458 | 0.0000 | | 56 | 5.0 Al | 3.5968 | 0.0000 | | 1882 | 1.0 Mm | 3.2468 | 0.0000 | | 85 | 1.0 Mm | 3.4047 | 0.0000 | | 86 | 5.0 Mm | 2.7329 | -0.0001 | | 87 | 3.0 Mm | 3.0226 | -0.0001 | | 90 | 5.0 Mn | 2.8107 | 0.0000 | | 91 | 5.0 Mm. | 5.0874 | 0.0000 | | 94 | 10.0 Mm | 2.6512 | 0.0000 | | 95 | 10.0 Ma | 3.6605 | -0.0001 | | 98 | 1.0 Co | 2.8246 | 0.0000 | | 99 | 1.0 Co | 3.1031 | -0.0001 | | 1902 | 3.0 Co | 2-7948 | 0.0000 | | 03 | 3.0 Co | 5.1204 | -0.0001 | | 06 | 5.0 Co | 2.7622 | 0.0001 | | 07 | 5.0 Co | 2.4214 | 0.000 | | 10 | 7.0 Co | 2.7 8 28 | 0.0000 | | 11 | 7.0 Co | 4. 184 8 | 0.0000 | | 18 | 5.0 Ta | 3.4519 | -0.0002 | | 19 | 5.0 Ta | 2.6741 | -0.0001 | | 22 | 10.0 Ta | 2.9108 | 0.0000 | | 25 | 10.0 Ta | 2.9137 | 0.0000 | | 34 | 15.0 Ta | 3.2553 | 0,000 | | 35 | 15.0 Ta | 2.9700 | e0000 | | 14 | 1.0 Ce | 2.8112 | 0.0000 | | 15 | 1.0 Ce | 2.9849 | -0,0001 | | 26 | 2.0 Ce | 2.1301 | 0.0000 | | 27 | 2.0 Ce | 2,8685 | 0.0000 | | 50 | 5.0 Ce | 1.8222 | 0.0000 | | 51 | 3.0 Ce | 2.5190 | 0.0000 | | WA-1711 | 4.8 Sn | 5.8862 | 0.0000 | | 13 | 3.0 Sn | 5.8796 | -0.0001 | | 17 | 2.2 Sn | 5.6060 | 0.0000 | | 18 | 3.5 Sn | 5.8223 | 0.0000 | | 19 | 1.1 8n | 5.6418 | 0.0001 | Specimen configuration - 1/2"x1"x0.040" (approximately) Table 9. -- Zirconium Alloys - Ethyl Aniline | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (~) in weight (grams) | |-----------------|---------------------------------------|---------------------------|---| | | · · · · · · · · · · · · · · · · · · · | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | WA-1721 | 1.0 Ag | 4.0462 | 0.0000 | | 22 | 1.0 Ag | 3.4852 | 0.0000 | | 25 | 3.0 Ag | 3.3574 | -0.0001 | | 26 | 3.0 Ag | 2.9784 | 0.0000 | | 29 | 5.0 Ag | 3.0171 | 0.0001 | | 30 | 5.0 Ag | 3.1179 | 0.0000 | | 33 | 10.0 Ag | 2.0678 | 0.0000 | | 34 | 10.0 Ag | 1.9530 | 0.0000 | | 43 | 1.0 Ni | 3.9309 | 0.0000 | | 44 | 1.0 Mi | 3.0482 | -0.0001 | | 47 | 120 A1 | 3.3979 | -0.0001 | | 48 | 1.0 A1 | 3.2157 | 0.0002 | | 51 | 2.0 A1 | 3.1969 | -0.0001 | | 52 | 2.0 Al | 2.7525 | -0.0002 | | 55 | 3.0 A1 | 3.0451 | 0.0000 | | 56 | 3.0 A1 | 3.5960 | 0.0000 | | 60 | 1.0 Si | 3.3827 | 0.0000 | | 61 | 1.0 81 | 3.2801 | 0.0001 | | 64 | 2.0 Si | 1.8696 | 0.0002 | | 65 | 2.0 Si | 2.1272 | 0.0001 | | 68 | 3.0 81 | 3.1109 | 0.0001 | | 69 | 3.0 Si | 3.3495 | 0.0001 | | 72 | 3.0 Ni | 3.4982 | 0.0001 | | 73 | 5.0 Ni | 2,4432 | 0.0000 | | 81 | 5.0 Ni | 2.6677 | 0.0001 | | 82 | 5.0 ni | 5.0902 | 0.0000 | | 85 | 8.0 Ni | 3.0680 | 0.0001 | | 86 | 8.0 Ni | 2.2529 | 0.0001 | | .2805 | 1.0 W | 3.2228 | 9.0001 | | 06 | 1.0 W | 3.2845 | 0.0001 | | 09 | 5.0 W | 5.1640 | 0.0000 | | 10 | 5.0 W | 3.1356 | 0.0000 | | 14 | 10.0 W | 2.9644 | 0,0008 | | 15 | 10.0 W | 5.5172 | 0.0001 | | 18 | 1.0 Mo | 3.6681 | 0.0000 | | 19 | 1.0 Mo | 2.5286 | 0.0000 | | 22 | 5.0 Mo | 2.8389 | 0.0000 | | 23 | 3.0 Mo | 2.9584 | 0,0000 | | 26 | 5.0 Mo | 2.4083 | 0.0000 | | 27 | 5.0 Mo | 2.7584 | 0,0000 | | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | WA-1830 | 10.0 Mo | 2.6890 | 0.0001 | | 31 | 10.0 Mo | 3.8638 | 0.0000 | | 37 | 1.0 Sb | 2.9692 | 0.0000 | | 42 | 3.0 Sb | 3.6042 | 0.0001 | | 45 | 3.0 Sb | 3.0808 | -0.0002 | | 46 | 5.0 Sb | 3.1391 | 0.0000 | | 47 | 5.0 Sb | 3.1044 | 0.0001 | | 50 | 1.0 Fe | 2.4369 | 0.0000 | | 51 | 1.0 Fe | 4.0125 | 0.0001 | | 54 | 3.0 Fe | 3.9413 | -0.0001 | | 55 | 3.0 Fe | 3.7463 | 0.0000 | | 58 | 5.0 Fe | 2.9480 | 0.0000 | | 59 | 5.0 Fe | 3.1259 | 0.0000 | | 62 | 1.0 Cu | 2.7273 | 0.0001 | | 63 | 1.0 Cu | 2.3926 | 0.0000 | | 66 | 3.0 Cu | 3.5741 | 0.0000 | | 67 | 3.0 Cu | 2.1484 | 0.0000 | | 70 | 5.0 Cu | 3.4186 | 0.0001 | | 71 | 5.0 Cu | 2.4638 | 0.0002 | | 74 | 7.0 Cu | 3.5694 | 0.0001 | | 75 | 7.0 Cu | 2.9110 | 0.0001 | | 78 | 10.0 Cu | 2.9351 | 0.0000 | | 79 | 10.0 Cu | 2.3970 | 0.0000 | | 82 | 1.0 Mm | 3.2460 | 0.0002 | | 83 | 1.0 Mm | 3.4040 | 0,0001 | | 86 | 3.0 Mm | 2.7324 | - 0, 0001 | | 87 | 3.0 Mm | 3.0220 | 0.0000 | | 90 | 5.0 Mm. | 2.8101 | 0.0002 | | 91 | 5.0 Mm | 3.0768 | -0.0001 | | 94 | 10.0 Mm | 2.6506 | 0.0000 | | 96 | 10.0 Mm | 3.6596 | 0.0002 | | 98 | 1.0 Co | 2.8239 | 0.0001 | | 1899 | 1.0 Co | 3.1024 | 0.0001 | | 1902 | 3.0 Co | 2.7941 | -0.0001 | | 03 | 3.0 Co | 3.1198 | 0.0000 | | 06 | 5.0 Co | 2.7612 | 0.0000 | | 07 | 5.C Co | 3.4207 | -0.0001 | | 10 | 7.0 Co | 2.7822 | 0.0000 | | 11 | 7.0 Co | 4.1840 | -0.0002 | | 14 | 1.0 Ce | 2.8106 | 0.0000 | | 15 | 1.0 Ce | 2.9844 | 0.0000 | Table 9 (contd.) A STATE OF THE PARTY PAR | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | WA-1918 | 5.0 Ta | 3.4512 | -0.0001 | | 19 | 5.0 Ta | 2.6733 | -0.0001 | | 22 | 10.0 Ta | 2.9100 | 0,0000 | | 23 | 10.0 Ta | 2.9131 | -0.0001 | | 26 | 2.0 Ce |
2.1294 | 0.0000 | | 27 | 2.0 Ce | 2.8678 | -0.0001 | | 30 | 3.0 Ce | 1.8216 | 0.0001 | | 31 | 3.0 Ce | 2.3182 | -0.0001 | | 34 | 15.0 Ta | 3.2545 | -0.0002 | | 3 5 | 15.0 Ta | 2.9695 | -0.0002 | | 2054 | 1.0 Cr | 2.8859 | -0.0001 | | 55 | 1.0 Cr | 2.4609 | 0.0000 | | 58 | 2.0 Cr | 2.8791 | -0.0001 | | 59 | 2.0 Cr | 2.2854 | -0.0001 | | 64 | 5.0 Cr | 3.0893 | 0.0000 | | 65 | 5.0 Cr | 2.5906 | -0.0001 | | 89 | 8.0 Cr | 2.7008 | 0.0000 | | 90 | 8.0 Cr | 2.6717 | -0.0001 | | 93 | 1.0 Be | 1.9123 | 0.0000 | | 94 | 1.0 Be | 1.78 4 5 | 0.0000 | | 97 | 2.0 Be | 2.1646 | 0.0000 | | WA -2098 | 2.0 Be | 4.2232 | 0.0000 | Specimen configuration: $1/2^n x 1^n x 0.040^n$ (approximately) Table 10. -- Zirconium Alloys - Xylidine | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | WA-1711 | 4.8 Sn | 6-4206 | 0.0001 | | 13 | 3.0 Sn | 5.7181 | -0.0001 | | 17 | 2.2 Sn | 5.5477 | 0.0000 | | 18 | 3.5 Sn | 6.2015 | 0.0001 | | 19 | 1.1 Sn | 5.4902 | 0.0000 | | 21 | 1.0 Ag | 4.0464 | 0.0000 | | 22 | 1.0 Ag | 3.4855 | -0.0001 | | 25 | 3.0 Ag | 3.3575 | 0.0001 | | 26 | 3.0 Ag | 2.9787 | 0.000 | | 29 | 5.0 Ag | 3.0172 | -0.0001 | | 30 | 5.0 Ag | 3.1180 | -0.0001 | | 33 | 10.0 Ag | 2.0681 | -0.0001 | | 34 | 10.0 Ag | 1.9532 | 0.0000 | | 1818 | 1.0 Mo | 3.6686 | 0.0000 | | 19 | 1.0 Mo | 2.5287 | 0.0000 | | 22 | 3.0 Mo | 2.8390 | -0.0001 | | 23 | 3.0 Mo | 2.9687 | -0.0002 | | 26 | 5.0 No | 2 • 40 85 | -0.0001 | | 27 | 5.0 Mo | 2.7536 | 0.0000 | | 30 | 10.0 No | 2.6894 | 6 .0000 | | 31 | 10.0 Mo | 3.8641 | 0.0000 | | 3 7 | 1.0 SV | 2.9695 | -0.0001 | | 42 | 3.0 Sb | 3.6043 | 0.0000 | | 43 | 3.0 Sb | 3.0810 | -0.0002 | | 46 | 5.0 Sb | 3.1394 | -0.0001 | | 47 | 5.0 Sb | 3.1056 | 0.0001 | | 50 | 1.0 Fe | 2.4572 | 0.0000 | | 51 | 1.0 Fe | 4.0126 | -0.0001 | | 54 | 3.0 Fe | 3.9415 | 0.0000 | | 55 | 3.0 Fe | 3.7466 | 0.0000 | | 58 | 5.0 Fe | 5.9483 | -0.0001 | | 5 9 | 5.0 Fe | 3.1260 | 0.0001 | | 2054 | 1.0 Cr | 2.8866 | ~0.0005 | | 55 | 1.0 Cr | 2.4615 | ~ 0.0005 | | 58 | 2.0 Cr | 2.8796 | -0.0005 | | 59 | 2.0 Cr | 2.2860 | -0.0004 | | 64 | 5.0 Cr | 3.0900 | -0.0005 | | 6 5 | 5.0 Cr | 2.5911 | -0.0002 | | 89 | 8.0 Cr | 2.7009 | 0.0000 | | 90 | 8.0 Cr | 2.6723 | -0.0004 | | 95 | 1.0 Be | 1.9121 | 0.0004 | | 94 | 1.0 Be | 1.7852 | -0.0005 | | 97 | 2.0 Be | 2.1650 | -0.0002 | | WA-2098 | 2.0 Be | 4.2237 | 4 .0005 | Specimen configuration: 1/2"x1"x0.040" (approximately) Table 11. -- Zirconium Alloys - Furfuryl Alcohol | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | WA-1711 | 4.8 Sn | 6.0314 | 0.0003 | | 13 | 3.0 Sn | 6.1390 | 0.0002 | | 17 | 2.2 S n | 5.8266 | 0.0003 | | 18 | 3.5 Sn | 5.9520 | 0.0001 | | 19 | 1.1 Sn | 5.6955 | 0.0002 | | 21 | 1.0 Ag | 4.0464 | 0.0000 | | 22 | 1.0 Ag | 3.4854 | 0.0000 | | 25 | 3.0 Ag | 3.3576 | 0.0000 | | 26 | 3.0 Ag | 2.9787 | -0.0001 | | 29 | 5.0 Ag | 3.0171 | 0.0002 | | 30 | 5.0 Ag | 3.1179 | 0.0001 | | 33 | 10.0 Ag | 2.0680 | 0.0000 | | 34 | 10.0 Ag | 1.9532 | -0.0001 | | 43 | 1.0 Ni | 3.9311 | 0.0000 | | 44 | 1.0 Ni | 3.0482 | 0.0000 | | 60 | 1.0 Si | 3.3832 | 0.0000 | | 61 | 1.0 Si | 3.2806 | -0.0001 | | 64 | 2.0 81 | 2.1278 | 0.0000 | | 65 | 2.0 Si | 2.1278 | 0.0000 | | 68 | 3.0 Si | 3.1111 | 0.0000 | | 69 | 3.0 8i | 3.3499 | -0.0001 | | 72 | 3.0 Ni | 3.4996 | 0.0000 | | 73 | 3.0 Ni | 2.4434 | 0.0000 | | 81 | 5.0 Ni | 2.6680 | 0.0000 | | 82 | 5.0 Ni | 3.0905 | 0.0000 | | 85 | 8.0 Ni | 3.0582 | 0.0000 | | 86 | 8.0 Ni | 2.2532 | -0.0001 | | 1805 | 1.0 W | 3.2230 | 0.0000 | | 06 | 1.0 W | 3.2848 | -0.0002 | | 09 | 5.0 W | 3.1644 | 0.0000 | | 10 | 5.0 W | 3.1358 | 0.0000 | | 14 | 10.0 W | 2.9648 | 0.0001 | | 15 | 10.0 W | 3.5175 | 0.0000 | | 18 | 1.0 Mo | 3.6686 | -0.0002 | | 19 | 1.0 Mo | 2.5287 | 0.0001 | | 22 | 3.0 Mo | 2.8389 | 0.0001 | | 23 | 3.0 Mo | 2.9585 | 0.0000 | | 26 | 5.0 Mo | 2.4084 | 0.0001 | | 27 | 5.0 Ma | 2.7536 | 0.0000 | | 30 | 10.0 Mo
10.0 Mo | 2.6894 | -0.0002 | | 51 | TO*O WO | 3.8641 | -9° 000f' | | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | KA-1837 | 1.0 Sb | 2.9694 | 0.0000 | | 42 | 3.0 Sb | 3.6043 | 0.0000 | | 43 | 3.0 Sb | 3.0808 | 0.0001 | | 46 | 5.0 Sb | 3.1393 | 0.0000 | | 47 | 5.0 Sb | 3.1057 | -0.0007 | | 5 0 | 1.0 Fe | 2.4372 | -0.0001 | | 51 | 1.0 Fe | 4.0125 | 0.0002 | | 54 | 3.0 Fe | 3.9415 | -0.0002 | | 55 | 3.0 Fe | 3.7466 | -0.0001 | | 58 | 5.0 Fe | 2.9482 | -0.0001 | | 59 | 5.0 Fe | 3.1261 | -0.0001 | | 62 | 1.0 Cu | 2.7276 | 0.0000 | | 63 | 1.0 Cu | 2.3928 | 0.0000 | | 66 | 3.0 Cu | 3.5745 | 0.0000 | | 67 | 3.0 Cu | 2.1487 | 0. 0000 | | 7 0 | 5.0 Cu | 3.4189 | o. oooo | | 71 | 5.0 Cu | 2.4641 | 0.0000 | | 74 | 7.0 Cu | 3.3700 | -0.0000 | | 75 | 7.0 Cu | 2.9113 | 0.0000 | | 78 | 10.0 Cu | 2.9355 | -0.0001 | | 79 | 10.0 Cu | 2.3977 | 0.0000 | | 2054 | 1.0 Cr | 2.4048 | 0.0000 | | 5 5 | 1.0 Cr | 2.7223 | 0.0000 | | 58 | 2.0 Cr | 2.4274 | 0.0000 | | 59 | 2.0 Cr | 1.9425 | 0.0000 | | 64 | 5.0 Cr | 2.8502 | 0.0000 | | 65 | 5.0 Cr | 3.2985 | 0.000 | | 8 9 | 8.0 Cr | 3.1455 | 0.0000 | | 90 | 8.0 Cr | 3.5176 | 0.0000 | | 93 | 1.0 Be | 2.3340 | -0.0001 | | 94 | 1.0 Be | 2.2828 | 0.0000 | | 97 | 2.0 Be | 5.0678 | -0.0001 | | ria-2098 | 2.0 Be | 2.7641 | 0.0001 | Specimen configuration: $1/2^n \times 1^n \times 0.040^n$ (approximately) Table 12. -- Zirconium Alloys - Jet Fuel (JP-3) | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-)
in weight (grams) | |-----------------|---------------------------------|---------------------------|---------------------------------------| | WA-1711 | 4.8 Sn | 6.3222 | 0.0000 | | 13 | 3.0 Sn | 6.0918 | 0.0001 | | 17 | 2.2 Sn | 5.8786 | 0.0000 | | 18 | 3.5 Sn | 5.8472 | 0.0001 | | 19 | 1.1 Sn | 5.6786 | 0.0000 | | 47 | 1.0 Al | 3.3984 | -0.0004 | | 48 | 1.0 Al | 3.2163 | -0.0003 | | 51 | 2.0 Al | 3.1975 | -0.0008 | | 52 | 2.0 1 | 2.7530 | -0.0004 | | 5 5 | 3.0 Al | 3.0458 | -0.0005 | | 56 | 3.0 Al | 3.59 68 | -0.0006 | | 1882 | 1.0 Mm | 3.2468 | -0.0008 | | 85 | 1.0 Mm | 3.4047 | -0.0005 | | 86 | 3.0 Mm | 2.7328 | -0.0003 | | 87 | 3.0 Mm | 3.0225 | -0.0003 | | 90 | 5.0 Mm | 2.8107 | -0.0004 | | 91 | 5.0 Mm | 3.0874 | -0.0005 | | 94 | 10.0 Mn | 2.6512 | -0.0004 | | 95 | 10.0 Mm | 3.6604 | -0.0005 | | 98 | 1.0 Co | 2. 8246 | -0.0006 | | 99 | 1.0 Co | 3.1030 | -0.0002 | | 1902 | 3.0 Co | 2.7948 | -0.0006 | | 03 | 3.0 Co | 3.1203 | -0.0002 | | 06 | 5.0 Co | 2.7623 | -0.0006 | | 07 | 5.0 Co | 3.4214 | -0.0004 | | 10 | 7.0 Co | 2.7828 | -0.0004 | | 11 | 7.0 Co | 4.1848 | -0.0006 | | 14 | 1.0 Ce | 2.8112 | -0.0004 | | 15 | 1.0 Ce | 2.9848 | -0.0003 | | 18 | 5.0 Ta | 3.4517 | -0.0004 | | 19 | 5.0 Ta | 2.6740 | -0.0004 | | 22 | 10.0 Ta | 2.9108 | -0.0004 | | 23 | 10.0 Ta | 2.9137 | -0.0004 | | 26 | 2.0 Ce | 2.1301 | -0.0004 | | 27 | 2.0 Ce | 2.8685 | -0.0005 | | 30 | 3.0 Ce | 1.8222 | -0.0004 | | 31 | 3.0 Ce | 2.3190 | -0.0004 | | 34 | 15.0 Ta | 3.2553 | -0.0006 | | 3 5 | 15.0 Ta | 2.9700 | -0.0004 | Table 12 (contd.) | Alloy
Number | Composition (percent by weight) | Weight of sample in grams | Gain or loss (-) in weight (grams) | |-----------------|---------------------------------|---------------------------|------------------------------------| | WA-2054 | 1.0 Cr | 2.8866 | 0.0000 | | 55 | 1.0 Cr | 2.4615 | 0.0000 | | 58 | 2.0 Cr | 2.8796 | 0.0000 | | 59 | 2.0 Cr | 2.2360 | 0.0000 | | 6 4 | 5.0 Cr | 3.0 900 | 0.0000 | | 65 | 5.0 Cr | 2.5911 | 0.0000 | | 89 | 8.0 Cr | 2.7010 | -0.0001 | | 90 | 8.0 Cr | 2.6723 | 0.0000 | | 93 | 1.0 Be | 1.9120 | 0.0001 | | 94 | 1.0 Be | 1.7852 | 0.000 | | 97 | 2.0 Be | 2.1650 | 0.0000 | | WA-2098 | 2.0 Be | 4.2237 | 0.0000 | Specimen configuration: $1/2^n \times 1^n \times 0.040^n$ (approximately) Table 13. -- Zirconium Alloys - Xylidine - Gasoline and Anilane Furfuryl Alcohol Mixtures | | | Weigh | t of | Gain or loss (-) | | | |------------|---------------------|------------------------|--------|------------------|---------------|--| | Alloy | Composition | sample i | | in weigh | t (grams) | | | Number | (percent by weight) | A | В | A | В | | | NA-1711 | 4.8 Sn | 6.5028 | 6.0637 | 0.0000 | 0.2000 | | | 13 | 2.0 Sn | 5.8473 | 6.1328 | 0.0001 | -0.0001 | | | 17 | 2.2 Sn | 5.8267 | 5.8008 | 0.0001 | 0.0001 | | | 18 | 3.5 Sn | 5 .9250 | 6.0474 | 0.0000 | 0.0001 | | | 19 | 1.1 Sn | 5.7752 | 5.7423 | 0.0001 | 0.0000 | | | 43 | 1.0 Ni | 3.9311 | 3.7337 | -0.0002 | -0.0001 | | | 44 | 1.0 Ni | 3.0482 | 1.2677 | 0.0000 | -0.0001 | | | 60 | 1.0 Si | 3.3832 | 3.4530 | -0.0003 | -0.0001 | | | 61 | 1.0 Si | 3.2805 | 3.4296 | -0.0002 | 0.0000 | | | 64 | 2.0 Si | 1.8700 | 1.2343 | -0.0001 | -0.0002 | | | 65 | 2.0 Si | 2.1278 | 2.9951 | -0.0003 | -0.0013 | | | 68 | 3.0 Si | 3.1111 | 2.7995 | 0.0000 | -0.0001 | | | 69 | 3.0 Si | 3.3498 | 3.6061 | 0.0000 | 0.0000 | | | 72 | 3.0 Ni | 3.4 996 | 3.5340 | -0.0010 | 0.0002 | | | 73 | 3.0 Ni | 2.4434 | 1.9812 | 0.0000 | 0.0001 | | | 81 | 5.0 Ni | 2.6380 | 2.6309 | -0.0002 | 0.0000 | | | 82 | 5.0 Ni | 3.0905 | 1.7784 | -0.0002 | -0.0001 | | | 85 | 8.0 Ni | 3.0 58 2 | 3.0105 | -0.0001 | 0.0000 | | | 86 | 14 C-8 | 2.2531 | 1.4108 | -0.0001 | 0.0000 | | | 1805 | 1.0 W | 3.2230 | 3.1360 | 0.0000 | -0.0002 | | | 06 | 1.0 W | 3.2846 | 3.4423 | 0.0001 | 0.0000 | | | 09 | 5.0 W | 3.1644 | 3.1594 | -0.0003 | 0.0000 | | | 10 | 5.0 ¥i | 3.1358 | 3.3388 | -0.0 0 01 | -0.0002 | | | 14 |
10.0 W | 2.9649 | 3.3027 | -0.0001 | 0.0001 | | | 15 | 10.0 W | 3.5175 | 3.5059 | -0.0002 | -0.0001 | | | 6 2 | 1.) Cu | 2.7 276 | 3.2475 | -0.0001 | -0.0003 | | | 63 | 1.0 Cu | 2.3928 | 1.2615 | -0.0001 | -0.0002 | | | 66 | 3.0 Cu | 3.5745 | 3.0351 | -0.0002 | -0.0001 | | | 67 | 3.0 Cu | 2.1437 | 1.4951 | -0.0001 | -0.0002 | | | 7 0 | 5.0 Cu | 3.4189 | 4.2904 | -0.0001 | -0.0002 | | | 71 | 5.0 Cu | 2.4641 | 1.3381 | -0.0001 | -0.0003 | | | 74 | 7.0 Cu | 3.3699 | 3.4747 | -0.0003 | -0.0006 | | | 7 5 | 7.0 Cu | 2.9113 | 1.3532 | -0.0001 | -010002 | | | 73 | 10.0 Cu | 2.9354 | 3.3005 | 0.0000 | -0.0003 | | | MA-1279 | 10.0 Cu | 2.3977 | 1.1521 | -0.0 004 | -0.0001 | | A - A mixture of 70 percent xylidine and 30 percent gasoline (leaded). B - A mixture of 65 percent anilize and 35 percent furfuryl alcohol. Specimen configurations $1/2^n \times 1^n \times 0.040^n$ (approximately). ' ;· ** かみ 年 を Table 12 (contd.) | Alloy
Number | Composition (percont by weight) | Weight of sample in grams | Gain or loss (-) in weight (grams) | |-----------------|---------------------------------|---------------------------|------------------------------------| | WA-2054 | 1.0 Cr | 2.88∂€ | 0.0000 | | 55 | 1.0 Cr | 2.4615 | 0.0000 | | 58 | 2.0 Cr | 2.8796 | 0.000 | | 59 | 2.0 Cr | 2.2360 | 0.0000 | | 6 4 | 5.0 Cr | 3.0 900 | 0.0000 | | 65 | 5.0 Cr | 2.5911 | 0.0000 | | 89 | 8.0 Cr | 2.7010 | -0.0001 | | 90 | 8.0 Cr | 2.6723 | 0.0000 | | 93 | 1.0 Be | 1.9120 | 0.0001 | | 94 | 1.0 Be | 1.7852 | 0.0000 | | 97 | 2.0 Be | 2.1650 | 0.0000 | | WA-2098 | 2.0 Be | 4.2237 | 0.0000 | Specimen configuration: 1/2"x1"x0.040" (approximately) Table 154--Titanium, Zirconium, Zirconium Alloys, and Stainless Steel Anhydrous Hydrazine | Alloy | Composition | Weight of | Gain or loss(-) | |-----------|-------------------|-----------------|-----------------| | Number | (percent by wgt.) | sample in grams | in wgt. (grams) | | NA - 1711 | 4.8 Sn | 3.1481 | 0.0000 | | 13 | 3.0 Sn | 2.7606 | 0.0000 | | 17 | 2.2 Sn | 2.9010 | 0.0000 | | 18 | 3.5 Sn | 2.7550 | 0.0000 | | 19 | 1.1 Sn | 2.8171 | 0.0001 | | 21 | 1.0 Ag | 4.0466 | 0.0001 | | 22 | 1.0 Ag | 3.4863 | 0.0002 | | 25 | 3.0 Ag | 3.3581 | 0.0001 | | 26 | 3.0 Ag | 2.9792 | 0.0002 | | 29 | 5.0 Ag | 3.0173 | 0.0000 | | 30 | 5.0 Ag | 3.1179 | 0.0001 | | 33 | 10.0 Ag | 2.0685 | 0.0000 | | 34 | 10.0 Ag | 1.9536 | 0.0001 | | 47 | 1.0 A1 | 3.3989 | 0.0001 | | 48 | 1.0 A1 | 3.2158 | 0.0002 | | 51 | 2.0 A1 | 3.1980 | 0.0002 | | 52 | 2.0 Al | 2.7527 | 0.0003 | | 55 | 3.0 Al | 3.0454 | 0.0002 | | 56 | 3.0 A1 | 3.6971 | 0.0002 | | 60 | 1.0 3i | 3.3839 | 0.0001 | | 61 | 1.0 81 | 3.2812 | 0.0001 | | 64 | 2.0 Si | 1.8707 | 0.0000 | | 65 | 2.0 Si | 2.1279 | 0.0000 | | 68 | 3.0 Si | 3.1112 | 0.0000 | | 69 | 3.0 Si | 3.3504 | 0.0000 | | 43 | 1.0 Ni | 3.9313 | 0.0001 | | 44 | 1.0 Ni | 3.0488 | 0.0000 | | 72 | 3.0 Ni | 3.4998 | 0.0000 | | 73 | 3.0 Ni | 2.4440 | 0.0000 | | 81 | 5.0 Ni | 2.6686 | 0.0000 | | 82 | 5.0 Ni | 3.0914 | 0.0001 | | 85 | 8.0 Ni | 3.0587 | 0.0001 | | 86 | 8.0 Ni | 2.2535 | 0.0001 | | 1805 | 1.0 W | 3.2231 | 0.0001 | | 6 | 1.0 W | 3.2855 | 0.0002 | | 9 | 5.0 W | 3.1648 | 0.0002 | | 10 | 5.0 W | 3.1360 | 0.0002 | | Alloy | | Weight of | Gain or loss(-) | |------------|-------------------|-----------------|-----------------| | Number | (percent by wgt.) | sample in grams | in wgt. (grams) | | 7.4 | 10.0 W | 2 0054 | 0.0003 | | 14 | 10.0 W | 2.9654 | 0.0001 | | 15
10 | 10.0 W | 3.5172 | 0.0001 | | 18 | 1.0 Mo | 3.6687 | 0.0003 | | 19 | 1.0 Mo | 2.5267 | 0.0002 | | 22 | 3.0 Mo | 2.8391 | 0.0002 | | 23 | 3.0 Mo | 2.9588 | 0.0004 | | 26 | 5.0 Mo | 2.4085 | 0.0000 | | 27 | 5.0 No | 2.7542 | -0.0001 | | 30 | 10.0 Ye | 2.6903 | 0.0000 | | 31 | 10.0 Mo | 3.8647 | 0.0000 | | 37 | 1.0 Sb | 2.9702 | 0.0000 | | 42 | 3.0 Sb | 3.6043 | 0.0000 | | 13 | 3.0 S b | 3.0817 | 0.0002 | | 46 | ნ∘0 S ხ | 3.1397 | 0.0001 | | 47 | 5.0 Sb | 3.1044 | 0.0001 | | 50 | 1.0 Fe | 2.4374 | 0.0000 | | 51 | 1.0 Fe | 4.0127 | -0.0001 | | 5 4 | 3.0 F● | 3.9418 | 0.0000 | | 55 | 3.0 Fe | 3.7471 | -0.0001 | | 58 | 5.0 Fe | 2.9486 | 0.0001 | | A - 1859 | 5.0 Fe | 3.1263 | 0.0000 | | W - 1009B | 2.6 F● | 1.5951 | 0.0001 | | W - 1011B | 4.0 Fe | 2.2005 | 0.0000 | | W - 1012M | 1.2 Fe | 1.6660 | 0.0001 | | WA - 1862 | 1.0 Cu | 2.7278 | 0.0000 | | <i>6</i> 3 | 1.0 Cu | 2.3938 | 0.0001 | | 06 | 3.0 Cu | 3.5750 | 0.0001 | | 67 | 3.0 Cu | 2.1490 | 0.0001 | | 70 | 5.0 Cn | 3.4189 | 0.0000 | | 71 | 5.0 Cu | 2.4647 | 0.0000 | | 74 | 7.0 Cu | 3.3703 | 2.0000 | | 75 | 7.0 Cu | 2.9112 | 0.0000 | | 78 | 10. Cu | 2.9356 | 0.0000 | | 79 | 10. Cu | 2.3983 | 0.0000 | | 82 | 1.0 Mm | 3.2467 | 0.0001 | | 8 3 | 1.0 Mm | 3.4040 | 0.0001 | | 3 6 | 3.0 Mn | 2.7327 | 0.0002 | | 8 7 | 3.0 Mm | 3.0222 | 0.0001 | | 90 | 5.0 Mn | 2.8102 | 0.0001 | | 91 | 5.0 Mm | 3.0776 | 0.0002 | | 9 4 | 16.0 Yn | 2.6512 | 0.0001 | | 95 | 10.0 Mn | 3.6603 | 0.0001 | | 98 | 1.0 Co | 2.8245 | -0.0002 | | 99 | 1.0 Co | 3.1029 | 0.0002 | | 1902 | 3.0 Co | 2.7955 | • | | 1902 | 3.0 Co | 3.1205 | 0.0001 | 中国 日本 | Alloy
Number | Composition (percent by wgt.) | Weight of sample in grams | Gain or loss(-) in wgt. (grams) | |---------------------|-------------------------------|---------------------------|---------------------------------| | | | | | | 6 | 5.0 Co | 2.7623 | 0.0000 | | 7 | 5.0 Co | 3.4213 | 0.0000 | | 10 | 7.0 Co | 2.7836 | -0.0001 | | 11 | 7.0 Co | 4.1853 | -0.0001 | | 18 | 5.0 Ta | 3.4522 | -0.0001 | | 19 | 5.0 Ta | 2.6745 | 0.0000 | | 22 | 10.0 Ta | 2.9105 | 0.0000 | | 23 | 10.0 Ta | 2.9135 | 0.0000 | | 34 | 15.0 Ta | 3.2556 | - 0.0001 | | A - 1935 | 15.0 Ta | 2.9705 | 0.0000 | | W - 1060 | 1.08 Ta | 1.6954 | 0.0000 | | A - 1914 | 1.0 Ce | 2.8108 | 0.0002 | | 15 | 1.0 Ce | 2.9856 | 0.0002 | | 2 6 | 2.0 Ce | 2.1300 | 0.0001 | | 27 | 2.0 Ce | 2.8686 | 0.0002 | | 30 | 3.0 Ce | 1.8219 | 0.0000 | | 31 | 3.0 Ce | 2.3186 | 0.0000 | | 2054 | 1.0 Cr | 2.8870 | 0.0001 | | 55 | 1.0 Cr | 2.4618 | 0.0000 | | 58 | 2.0 Cr | 2.8803 | 0.0000 | | 59 | 2.0 Cr | 2.2866 | 0.0000 | | 64 | 5.0 Cr | 3.0906 | 0.0001 | | 65 | 5.0 Cr | 2.5918 | 0.0001 | | 89 | 8.0 Cr | 2.7007 | 0.0001 | | 90 | 8.0 Cr | 2.6726 | 0.0002 | | 93 | 1.0 Be | 1.9125 | 0.0001 | | 94 | 1.0 Be | 1.7855 | 0.0001 | | 97 | 2.0 Be | 2.1653 | 0.0003 | | A - 2098 | 2.0 Be | 4.2234 | 0.0003 | | W ~ 1071 | 3.7 Cb | 1.7805 | 0.0003 | | 1001B | 10.3 Ti | 1.3948 | -0.0001 | | 1002A | 32.9 Ti | 2.7874 | -0.0001 | | 1003B | 46.4 Ti | 2.3002 | -0.0001 | | 1004A | 71.8 Ti | 1.3698 | -0.0002 | | 3009 | 3.0 Ti | 1.1830 | -0.0002 | | 3010 | 6.0 Ti | 1.6009 | - 0.000 1 | | 3011 | 12.0 Ti | 1.3878 | - 0.0002 | | 3012 | 15.0 Ti | 0.8801 | | | 3102 | 9.0 Ti | 1.4342 | -0. 0002 | | 9 | 100. Zr | 2.0073 | -0.0003
-0.0001 | | 1413A | 100. 2r | 2.0073 | -0. 0001 | | 925-3 | 100. 2F
100. Ti | 2.1880 | -0.0002 | | 3007 | 100. Ti | | - 0.0002 | | 20 S.S. | • | 1.4642 | -0.0003 | | 20 S.S.
316 S.S. | 29 N1-20 Cr | 5.2100 | -0.0004 | | 010 9.9. | 18 Cr-12Ni | 3.0361 | -0.0003 | Table 15 (contd.) All samples were run at room temperature, non-aerated and static. Samples WA-1711 thru WA-1859, WA-1862 thru WA-1935, WA-1914 thru thru WA-2098, and 3009 thru 3102 are aro melted zirconium alloys. Specimen configuration - $1/2^n x 1^n x 0.040^n$ (approx.). Samples 1009B thru W-1012M, W-1060, and W-1071 thru 1004A are zirconium alloys induction melted in graphite. Specimen configuration $-1/2^n x 1^n x 0.040^n$, Samples 9 and 1413A are, respectively, induction and are melted zirconium. Specimen configuration $-1/2^n x 1^n x 0.040^n$ Samples 923-3 and 3007 are, respectively, powder metallurgy and arc melted titanium. Specimen configuration - $1/2^n \times 1^n \times 0.065^n$. Sample 20 S.S. is a highly alloyed stainless steel (Carpenter No. 20) with the following nominal analysis: chromium 20.00, nickel 29.00, molybdenum 2.00 min., copper 3.00 min., silicon 1.00, carbon 0.07 max., manganese 0.75. Specimen configuration $-1/2^n x 1^n x 0.082^n$. Sample 316 S.S. is a stainless steel with the following nominal analysis: chromium 18.00, nickel 12.00, molybdenum 1.75 min., silicon 1.00 max., carbon 0.10 max., and manganese 2.00 max. Specimen configuration = 1/2"x1"x0.050". Table 16. -- Titanium - Copper Couples in Synthetic Ocean Water | | | | | | | | Electrode Potential, volts | le Pote | ntial, v | rolts | |--------------------|--------------------------------|----------------|-----------|-------------------------------------|----------------------------------|------------------|---|-------------------|---|--------| | | | Corrosion Rate | ion Rate | Galvanic Corrosion
mils per year | Open Circuit
Potential; volts | reuit
1,volts | (referred to standard
hydrogen electrode)
Compled Uncou | d to s
sen ele | eferred to standard
hydrogen electrode)
Compled Uncoupled | iled | | Metal | Aeration | Conpled | Uncourled | Coupled Uncoupled calc.from ourrent | Initial | Final | Initial | Final | Initial Final Initial Fina | Fina i | | Copper | Mon-aerated | 1.34 | 1.13 | | 1 | ; | 0.028 | 0,118 | 0.024 | 0.104 | | Titanium | Non-aerated | 0.00 | 0.00 | ; | 1 | ; | -0.175 | 0.338 -0.125 | -0.125 | 0.297 | | Coupled | Non-serated | 1 | ! | ე.0 | -0.180 | 0.147 | ; | ; | ; | i | | Cu-Ti
Uncoupled | Cu-Ti
Uncoupled Non-aerated | 1 | 1 | ! | -0.137 | 0.164 | ; | ; | i | ! | | Copper | Air-aerated | 0.37 | 0.42 | 1 | į | 1 | 0,075 | 0.176 | 0.077 | 0.138 | | Titanium | Air-aerated | 0.00 | 00.00 | ; | 1 | 1 | -0.142 | 0.283 -0.149 | -0.149 | 0.298 | | Coupled | A.r-aerated | ł | ! | 0.0 | -0.195 | 0.120 | 1 | } | ; | ; | | Cu-Ti
Uncoupled | Cu-Ti
Uncoupled Air-merated | ł | (| } | -0.197 | 0,161 | 1 | | ! | ;
1 | | | _ | _ | _ | | | | | _ | |
 Duration of tests: 720 hrs. + Positive value indicates titanium was positivo member of couple. Negative value indicates copper was positive member. Table 17. -- Titanium - Aluminum Conples in Synthetic Ocean Water | # Non-agrated 0.00 0.00 | Xeta] | Aeretion | Corresion Rate | ion Rate
per year | - | Open Circuit
Potentumity outs | reuit
1,001ts | Electrode Potential, voits
(referred to standard
hydrogen electrode)
Coupled Uncoupled | Slectrode Potential, v (referred to standard hydrogen electrode) Coupled Uncoup | ntial, voit
andard
otrode)
Uncoupled | roits | |--|----------------------|--------------|----------------|----------------------|-----|----------------------------------|------------------|---|---|---|--------| | num Non-aerated 0.00 0.00 -0.455 ed Non-aerated -0.132 ed Non-aerated -0.132 pled Non-aerated -0.132 num Air-aerated 0.00 0.32 -0.453 ium Air-aerated -0.453 od Air-aerated pled Air-aerated | | | nordnoo | nerdnoor | | ושומנעו | rina l | inicial Final inital | r recta | lmtm. | Final | | ed Von-asrated 0.0 0.368 0.362 pled Non-asrated 0.382 0.718 num Air-asrated 0.00 0.32 ium Air-asrated 0.00 0.00 0.369 0.240 pled Air-asrated 0.0 0.305 0.240 | Aluminum
Titanium | Non-agrated | 80°
0°0° | 800 | 1 1 | ; ; | | | -0.709 -0.502
-0.388 -0.138 | -0.502 | -0.686 | | pled Non-aereted 0.382 0.718 num Air-aereted 0.00 0.32 ium Air-aereted 0.00 0.00 od Air-aereted 0.0 0.305 0.240 pled Air-aereted 0.00 0.305 0.240 | Al-Ti
Coupled | Non-aere ted | ! | ; | | 0.368 | 0.362 | | | | 3 | | Num Air-aerated 0.00 0.32 1um Air-aerated 0.00 0.00 ed Air-aerated 0.0 0.305 0.240 pled Air-aerated 0.00 0.305 0.240 | Al-Ti
Uncoupled | Non-were ted | ! | ! | | 0.382 | 0.718 | } | 1 | | | | ad Air-acrated 0.0 0.305 0.240 pled Air-acrated 0.0 | Aluminum
Titanium | Air-sereted | 0.00 | 0.32 | 1 1 | ; ; | | | -).584 -0.453 | -0.453 | -0.529 | | pled Air-merated | Al-Ti
Coupled | Air-aorated | ; | ; | | 508°C | 0.240 | | | 0 27 • 0 | 9 | | 246.0 | Al-Ti
Uncoupled | Air-aerated | ! | ; | ! | 0.348 | 0.491 | ; | ; | : | | Duration of tests: 720 hrs. + Positive value indicates titanium was positive member of couple. Table 18. -- Titanium - Monel Couples in Synthetic Ocean Water | | | Corrosion | ion Rate | Galvanic Corrosion Open Circuit | 1 Open C | Electro
(refe
(refe
Potential + wolfs | Electron (refer hyw | de Poterrad to | Electrode Potential, volts (referred to standard hydrogen electrode) | volts
rd
le) | |-----------------------|-------------|-----------|-----------|---------------------------------|----------|--|---------------------|----------------|--|-------------------------| | Metal | Aeration | וסו | Uncoupled | يد | Initial | Final | Initial Final | Final | In | uncoupled
tial Final | | Monel | Non-merated | 90.0 | 0.07 | • | • | ł | 0.066 | 0.141 | 0.141 0.066 | 0.091 | | Titanium | Non-merated | 00.00 | 00.00 | : | ; | ! | -0°080 | 0.275 | 0.275 -0.099 | 0.339 | | Monel-T1
Coupled | Mon-aerated | ; | ! | 0.0 | -0.147 | 0.143 | 1 | 1 | ì | ; | | Monel-T1
Uncoupled | Non-aerated | ! | 1 | 1 | -0.166 | 0.242 | 1 | ! | | - | | Mone 1 | Air-aerated | 0.07 | 0.05 | : | | <u></u> | 0.045 | αυ.
αυ. | 0.05 | 28. | | Titanium | Air-aerated | 00°0 | 00.00 | 1 | - | 1 | | 0.307 -0.103 | -0.103 | 0.208 | | Monel-Ti
Coupled | Air-corated | ! | : | 0.0 | -0.142 | 0.156 | ; | ! | ŀ | | | Monel-Ti
Uncoupled | Air-aerated | ; | 1 | ! | -0.150 | 0.091 | ; | ; | ! | : | | | | _ | | | | | | | | | Duration of tests: 720 hrs. + Positive value indicates titanium was positive member of couple. Megative value indicates monel was positive member. Table 19. -- Titanium-Metal Couples in Synthetic Ocean Water Ţ | | Aeration | Corrosion Amte
mils per year | Galvanic Corrosion Open Circuit
mils per year Potentiel, volts oalc. from current Initial Firal | Open Circuit
Potential, volta
Initial Final | Open Circuit
tentiel, volts
itlal Fimil | (referred to standerd by cleetrode) Metal Member Titanium of Scuple of Coupling Initial | ed to stand olectrode) suber Ti | (referred to standard hydrogen electrode) ### Titanium Member of Couple of Couple nitial Final Initial Final | drogen
 Member
 Plo | |------------------------|----------|---------------------------------|--|---|---|--|---------------------------------|---|-----------------------------| | Tickel Non-aorated | atod | 0 0 °0 | ° | -0.079 | 0.041 | 0.004 | 0,112 | -0.076 | 0.134 | | Nickel Air-merated | a tod | 00.0 | 0 | -0.089 | -0.007 | -0.017 | 0.196 | -0.106 | 0.184 | | Tin Hon-aerated | ated | 0.27 | 5. 0 | 0.114 | (.249 | -0.249 | -0.245 | 0.130 | -0.017 | | Tin Air-aerated | 24.9d | 6.01 | 8.6 | 0.139 | C. 334 | -0.302 | -0.258 | -0.095 | 0.073 | | Copper Non-aerated | ated | 20.2 | 0.11 | -0.173 | C.238 | 0.040 | 0.107 | -0.152 | 0.342 | | Copper Air-aerated | ated | 2,42 | 0.15 | -0.031 | 0.285 | 0.021 | -0.002 | -0.032 | 0.282 | | Aluminum Non-merated | ated | 0.55 | 0.31 | 0.363 | C.330 | -0°480 | -0.565 | -0.133 | -0.237 | | Aluminum Air-aerated | ated | 1.41 | 1.03 | 0.407 | C.305 | -0.478 | -C.52 | -0.038 | -0.222 | Duration of test: 480 hrs. Corrosion Rata of Titanium was zero or negligible in all cases. Table 20. -- Titanium-Lead Couples in Synthetic Ocean Water 7. | le + o | + | Corrosion mils pe | on Rate,
per year | Galvanic Corrosion mils per year | | Open Circuit Potential, volts | Electrode Pote (referred to electron Coupled | rode Potenti
erred to str
electrode)
Coupled | Electrode Potential, volts
(referred to standard hydelectrode)
Coupled Uncoupled | (referred to standard hydrogen electrode) Coupled Uncoupled | |------------------|-----------------------|-------------------|----------------------|----------------------------------|----------|-------------------------------|--|---|--|--| | 1 20 000 | WOLDE IN | A STATE OF | המילווייים | + | 11110121 | 1 1777 | 1970 777 | 1 | 7070711 | - | | Lead | Non-serated | 2.47 | 0.51 | ł | ; | ; | -0.356 | -C-210 | -C. 354 | -0.164 | | Titanium | Non-aerated | 800 | 10.0 | 1 | ļ. | : | -0.125 | 0.149 | -0.099 | 0.223 | | Coupled | Non-merated | | i | 61 | 0.270 | 0.331 | î
Î | 1 | ; | †
1 | | Uncoupled | Uncoupled Non-sersted | ł | 1 | i | 0.279 | 0.356 | 1 | 1 | ! | ; | | Lead | Air-agrated | 1.61 | 80°5 | i | ! | ; | -C. 351 | 0.214 | -0.347 | -0.135 | | 1.1m | Air-serated | ٥٠٠٥ | 0.01 | | 1 | ; | -0.094 | 0.103 | -0.033 | 0.072 | | Pc-Ti | | | | | | | | | | | | Coupled
Pb-T1 | Air-cerated | ! | 1 | 1.63 | 0.275 | 0.323 | 1 | ; | 1 | ; | | Uncoupled | Uncoupled Air-serated | ! | 1 | : | 0.275 | \$02.0 | ; | ! | i | ; | | Lond | Eslium- | a A | £8.00 | , | j | ; | 89 % | . 996 | 0.990 -0.456 | | | Titanium | Feliam- |) | • | | | | | | 3 | | | | Bernted | 00.00 | 80°3 | • | ; | i | -0.126 -0.076 -0.096 | 0.076 | 960 0- | 0.122 | | Po-T1 | Holium- | | | | | | | | | - | | Conpled | asruted | ! | ŀ | 1.36 | 0.278 | 0.339 | 1 | 1 | ; | ! | | Po-T1 | | | | | 8 | | | | | | | nerdnosun | Borntad | : | ; | ‡
1 | 9,276 | 035.60 | 1 | 1 | ! | ; | Duration of tests: Non-cerated and sir-nerated - 696 hrs. Relium-acrated - 720 hrs. Table 21. -- Titanium-Metal Couples in Synthetic Ocean Water (Helium-Aerated) 1 | - | | | | | | Electi | rode. Pot | Electrode. Potential. volts | olts | |------------------|----------------|-----------|-------------------------------------|----------------------------------|--------------------|-------------|-----------|-----------------------------|---------| | Vetal | Corrosion Rate | on Rate | Galvanic Corrosion
mils per year | Open Circuit
Potential, volts | ircuit
1, volts | referred to | to standa | rd hydrogen
Uncoupled | lectrod | | THE CAT | conbred | nucombred | carc. Irom current | Initial | Final | Initial | Final | Initial | Final . | | Magnestum | 1295. | 00.00 | 1 | 1 | } | -1.354 | -1.354 | -1,354 | -1.354 | | Titanium | 00.00 | 00.00 | i | 1 | 1 | -0.177 | -0.521 | -0.107 | -0.026 | | Coupled | ! | ; | .61 | 1.289 | 0.891 | ; | : | ł | ; | | Mg-T1 | i | | , | 6 | | | | | | | Nickel | 00.00 | 0.01 | · • | /1007 | 1.343 | - (() | 62.0 | | 0 | | Titanium | 0.01 | 00.0 | ; | ; | i | -0.119 | 0.124 | | 0.034 | | N1-T1 | | | | | | | | - | | | Coupled | ! | ; | · | -0.004 | 0.025 | : | ŀ | ; | ; | | N1-T1 | ! | ; | ! | -0.037 | 0.011 | ; | - | ; | ; | | Uncoupled | | , | | | | | | | | | Tin | 0.35 | 2,0 | ; | ! | 1 | -0.274 | -0.255 | -0.266 | 28.0 | | Titanium | 00.00 | 0.01 | ; | ! | ŀ | -0.131 | -0.013 | 0.123 | 0°00 | | Sn-T1 | | | | | | | | | • | | Coupled | ; | 1 |
.24 | 0.149 | 0.254 | ! | ; | ; | ; | | 7-00-11 | - | | | 1 | | | | | | | nerdnosso | | ; | <u> </u> | 0.152 | 0.238 | ! | ! | ; | ; | | Zinc | 3.76 | 1.81 | ŀ | ; | ; | -0.831 | -0.812 | -0.831 | -0.704 | | Titanium | 00.00 | 00.00 | ! | - | 1 | -0.134 | | -0.114 | 0.041 | | Zn-T1 | | | | | | | | 1 | • | | Coupled
Zn-Ti | ; | 1 | 3.79 | 0,724 | 0.548 | ; | 1 | ; | : | | Uncoupled | ; | -
- | ; | 0.734 | 0.665 | ; | ; | ; | ! | Duration of tests: Magnesium - 45-1/2 hrs. All others - 720 hrs. Table 22. -- Titanium-Motal Couples in Synthetic Ocean Water (Helium-Aerated) | | | | | | | Electro | ode Poten | Electrode Potential, volts | t's | |--------------------|-------------------|---------------------------------|-------------------------------------|----------------------------------|---------------|------------------------|-----------------|----------------------------|--| | | Corrosi
mils p | Corrosion Rate
mils per year | Galvenic Corrosion
mils per year | Open Circuit
Potential, volts | - | referred to
Coupled | so standar
1 | rd hyûroge
Unco | referred to standard hydrogen electrode
Coupled Uncoupled | | Motsi | Coupled | Coupled Uncoupled | oale.from current | Initial | Finel | Initial | Final | Initial | Finel | | Copper | 1.54 | 1.46 | ł | 1 | ; | -0.003 | -0.029 | -0.043 | 520-0- | | Titanium | 0°0 | 0.01 | ; | ; | ! | -0.131 | 0.238 | -0.071 | 0.242 | | Coupled
Coupled | ! | ! | 23.0 | -0°088 | 0.290 | : | ! | ; | 1 | | Uncoupled | ; | ; | 1 | 0.004 | 0.241 | : | : | ; | ! | | Aluminum | 0.54 | 0.0 | ; | 1 | 1 | -0.521 | -0.541 | -0.541 | -0.534 | | Titanium | 0.01 | 0.01 | ì | 1 | ł | -0.135 | -0.260 | -0.116 | -0.044 | | A1-T1 | | | | | | | | | | | Coupled | ! | ; | 0.80 | 0.429 | 0.275 | ; | 1 | 1 | ; | | Uncoupled | ļ | ! | 1 | 0.510 | 0.555 | ! | ; | ŀ | 1 | | Monel | 0.01 | 0.01 | ! | 1 | ! | -0.032 | 0.122 | -0.017 | 0.088 | | Titerium | 0°.0 | 00.0 | ; | ! | i | -0.263 | -0.099 | -0.213 | 0.052 | | Nonel-Ti | | | , | | | | | | | | Courted | ! | <u> </u> | 00.°0 | -0.215 | 230.0 | ! | : | 1 | ; | | Tre out 10d | ! | | ! | -0.222 | -0.328 | i | ! | ! | í | | | | 1 | | | | | | | | Duration of tests: 720 hrs. Table 23. -- Titanium-Magnesium Couples in One-Tenth Normal Hydrochloric Acid Y The second of the second secon | Motal | Aeration G | Gorrosion Rate
mils per yea
Goupled Unco | sion Rate
s per year
ed Uncoupled | Gorrosion Rate Galvanic Corrosion Open Circuit mils per year mils per year Potential, volts Goupled Uncoupled calc.from current Initial Final | Open Circuit
Potential, volts
Initial Final | | Electrode Potential, volts (reforred to standard hydrogen electrode) Coupled Uncoupled Initial Final Initial Firal | ode Pote
red to
rdrogen
ed | Electrode Potential, volts (reforred to standard hydrogen electrodu) Coupled Uncoupled nitial Final Initial Final | volts -d ode) | |-----------------------|-------------------|--|---|---|---|------|--|-------------------------------------|---|------------------| | Magnesium
Titanium | Non-aerated 1820. | 1820. | 3 36.
0.03 | 1 1 | 1 1 | 11 | -1.524 -1.284 -1.474 -1.374
-0.050 -1.184 0.013 -0.086 | -1.284 | -1.474 | -1.374
-0.086 | | Coupled | Non-aerated | ! | } | 2180 | 1.55 | 0.43 | 1 | 1 | ł | 1 | | Uncoupled | Non-aerated | 22.90. | 1250. | 11 | 1.51 | 1.40 | -1.564 | -1.284 | -1.284 -1.584 -1.324 | -1,324 | | Titanium | Air-aerated | 00.00 | 0.03 | 1 | ! | ! | 0.122 | -1.204 | -1.204 0.123 -0.009 | 600.0- | | Coupled | Air-aerated | 1 | 1 | 2910 | 1.69 | 0.47 | 1 | ļ | 1 | ! | | Theonpled | Air-aerated | : | - | 1 | 1.69 | 1.28 | 1 | ŀ | f | I | | | | | | | | | | | - | - | Initial pH of solution 1.1; final pH 8.1 Final pH of solution 9.1 + Length of test 20 hrs. ++ Length of test 24 hrs. Table 24. -- Titanium-Zinc Couples in One-Penth Normal Hydrochloric Acid t | Metal | Aeration | Carrost criss coupled | Corrosion Rate,
mils per year
Coupled Uncoupled | Corroston Rate, Galvanic Corrosion Open Circuit mils per year mils per year Potential, volt Coupled Uncoupled calc. from current Initial Final | Open Circuit
Potential, volt | 9 | Electrode P
(referred
hydrog
Compled | ode Potred to | Electrode Potential, volts (referred to standerd hydrogen electrode) Coupled Uncoupled Initial Final | volts 10) led Final | |--------------------------------------|---|-----------------------|---|--|---------------------------------|-------|---|---------------|--|---------------------| | Zinc
Titanium
Zn-Ti
Coupled | Non-merated+ "on-merated Non-merated | 462.
0.00 | 232.
0.29 | 195. | 0.827 | 0.273 | -0.722
0.014 | -0.741 | -0.722 -0.741 -0.727 -0.757
0.014 -0.754 0.047 0.096 | 0.096 | | Zn-T1
Uncoupled | Non-aerated | ; | 1 | ; | 0.802 | 0.627 | ; | ; | ; | į | | Zinc
Titanium
Zn-Ti
Coupled | Air-aerated
Air-aerated
Air-aerated | 747. | 348.
0.51 | ! ¦ 📽 | 0.758 | 0.336 | 0.001 -0.753 -0.723 | -0.753 | -0.753 -0.723
-0.744 -0.030 | 0.751 | | Zn-Ti
Uncoupled | Air-Agrated | ŀ | i
i | 1 | 0,727 | 0.992 | i | ; | ; | ! | | 7 | | | | | | | | | | | + Length of test 72 hrs. Initial pH of solution 1.1; final pH 6.1 Table 25. -- Titanium-Metal Couples in Non-Aerated One-Tenth Normal Hydrochloric Acid + | | | _ | | | | T Cont | that the | Tleatunds Detauties and the | 34. | |------------------|-------------------|--------------------------------------|----------------------------------|---------------------|-----------------------------------|--------------------|----------------------------|--|-------------| | | Corrosi | Corrosion Rate, | Galvanic Corrosion | Open 3 | Open Strewit | (referre | d to standar
alectrode) | (referred to standard hydrogen
alectrode) | นระ
อะเจ | | Metal | mils p
Conpled | mils per year
Coupled Incoupled | mils per year calc. from current | Potentia
Initial | Potential, volts
Initial Firal | Coupled
Initial | ed
Final | 17
17
17 | Uncoupled | | Copper | 79.5 | 41.2 | | | | 721 0 | 068 0 | | | | Titanium | 0.01 | 0.01 | ł | | ; | 0.176 | 0.348 | 0.185 | 0,278 | | Cu1 | | | | | | | | |)
4
3 | | Coupled
Cu-71 | ; | ! | 21.5 | 0.099 | 0.112 | ; | ; | 1 | ; | | Uncoupled | ! | ! | ; | 080 | 0.170 | 1 | ı | | | | Mickel | 10.1 | , c: | : | } : | 0.11.0 | 220 | 190 | 1 . | 1 4
1 0 | | Titanium | 0.00 | 0.01 | 1 | ! |
 [| 2000 | 00000 | 30000 | 0.040 | | N1-73 | | | | | | 3 | "
?
? | 70 | TOS SO | | Coupled | 1 | 1 | 0.4 | 0.116 | 0.182 | ; | ; | ; | ł | | Ni-Ti | | | | | | | | | | | peldnooug | ; | ; | 1 | 0.130 | 0.362 | ; | : | ; | ļ | | Monel | 2022 | 20.9 | 1 | ; | : | 0.137 | 0.295 | 286 | 0 6 | | Titanium | 0.01 | 00.00 | - | | 1 | 200 | 200 | 027 02 | 6#7*A | | Wonel-Ti | | | | ~ - | | * | 7 | | 0.50.0 | | Coupled | 1 | -
; | 10,6 | 0.039 | 0,101 | 1 | į | | | | Konel-Ti | | | | } | 101 | | ! | ! | i
1 | | Theoupled | 1 | 1 | ; | 0.277 | 0.277 | | ; | ; | i | Monel and copper - 768 hrs. Nickel - 720 hrs. *Length of tasts: Table 20. -- Zirconium-Magnosium Couples in Synthotic Ocean Water+ A.S. C. Marie A. | | | | _ | | | | | | | | |-------------------------------------|---|---|--|--|----------------------------------|---|--|---|---------------------------------------|--------------------| | Metal | Aeration | Corrosion Rate
mils per year
Coupled Uncoup | Corrosion Rate
mils per year
Coupled Uncoupled | Galvanic Corrosion Open Circuit mils per Jear Potential, vol calc.from current Initial Final | n Open Ci
Potentia
Initial | n Open Circuit
Potential, volts
Initial Final | Electrode Potential, volts (referred to standard hydrogen electrode) Coupled Uncoupled Initial Final Initial Final | Electrode Potential, volts (referred to standard hydrogen electrode) Coupled Uncoupled nitial Final Initial Final | antial, vol
standard
electrode) | volts
d
ode) | | Magnesium
Zirconium | Non-serated
Non-serated | 770.
0.09 | 9.2
0.17 | 1 1 | ; ; | 1: | -1,364 | -1.344 -1.374 -1.344 | -1.374 | -1.344 | | #g-tr
Coupled
Wr-Zr | Non-aerated | ; | ļ | 294. | 1.09 | 0.120 | ; | } | 1 | ; | | Uncoupled
Magnesium
Zirconium | Non-merated
Air-merated
Air-merated | 352°
0.96 | 8.1
0.62 | 111 | 1, 10 | 1,20 | -1.404 | -1.344 -1.394 | -1.394 | 354 | | WE-Zr
Coupled | Air-aerated | ; | ; | 278. | 1,10 | 0,770 | , | | 1 | 1 | | Uncoupled | Air-serated
Helium- | ; |
1 1 | , | 1,10 | 1,23 | } | ; | 1 | 1 | | Zirconium | aerated
Helium- | 7080 | 21.0 | ! | ! | ; | -1.404 | -1.334 -1.414 -1.364 | -1.414 | -1.364 | | Wg-2r | mersted
Helimm- | 00.00 | 00.00 | į | | ; | -0.394 | -1.324 | -0.393 | -0.280 | | Coupled
Mg-2r | Rerated
Helium- | ; | f | 211. | 066°0 | 0.672 | ; |
 | ! | ; | | Uncoupled | Rerated | ; | 1 | - | 1.03 | 1,32 | i
i | : | | ; | + Length of tests: Non-aerated - 43 hrs. Air-aerated - 30 hrs. Helium-aerated - 72 hrs.